Функция одной переменной
Лекция
План лекции
1. Определение функции
2. Способы задания функции.
3. Свойства функции:
· область определения;
· множества значения функции;
· монотонность функции;
· чётность функции;
· нули функции;
· знаки функции на интервалах;
· периодичность функции.
1. Определение функции. Функцией y=f(x) называется такая зависимость у от x, при которой каждому значению x соответствует единственное значение y (х – независимая переменная, y – зависимая переменная).

Пример 1. Функция задана схемой. Пусть X –множество жильцов в подъезде многоквартирного дома, Y – множество квартир в подъезде.

Y
№1

№2

№3

№4

№5
X

Маша
Даша
Иван Иваныч
Игорь
Мария
 Ивановна
Иванов
Петров

Рис.1

На схеме видно, что каждому жильцу соответствует единственная квартира. И состояние каждой квартиры зависит от жильца, следовательно, Х- независимая переменная,Y- зависимая переменная.
2. Способы задания функции:
· Схематический (пр.1);
· Аналитический (формула). Примеры, y= 3x2; y=2x+3.
· Графический.
· Табличный.
График функции y=f(x)- это множество точек с координатами (x;f(x)) на координатной плоскости.
[image: http://www.calc.ru/images/23.gif] [image: http://www.calc.ru/images/24.gif] [image: http://www.calc.ru/images/25.gif]Рис.4
Рис.2

Рис.3

Задание 1. Определите, на каких рисунках изображена функция.
[image:][image: 1][image:][image:][image:]Рис.4
Рис.3
Рис.1
Рис.2

Рис.6

3. Свойства функции
1. Область определения функции D(f) - множество значений независимой переменной x (аргумента x), при которых задана функция y= f(x).

В примере 1 областью определения функции является множество жильцов, т.е.
D(f)=

На координатной плоскости область определения - проекция графика на ось Ох.
Задание. Определите область определения функций изображённых на рисунках 2, 3. 4.
2. Множество значений функции, т. е. множество чисел, состоящее из всех значений функции.
В примере 1 множество значений функции состоит из множества квартир.
E(f)=.
На координатной плоскости множество значений – это проекция графика на ось Оy.
3. Промежутки монотонности, т. е. промежутки, на которых функция или возрастает, или убывает. Участки оси x, где график идёт вверх или вниз.
Определение. Функция y=f(x) возрастает на интервале D(f), если выполняются условия: x1, x21<x2, f(x1)<f(x2)
Функция возрастает, если большему значению аргумента соответствует большее значение функции.
Определение. Функция y=f(x) убывает на интервале D(f), если выполняются условия: x1, x21<x2, f(x1)>f(x2)
Функция убывает, если большему значению аргумента соответствует меньшее значение функции.

4. Чётность функции. Функция называется чётной, если выполняются два условия:
область определения симметрична относительно начала координат;
f(-x)=f(x).
Примеры. y=x2, y=cos x. Графики чётных функций симметричны относительно оси y.
[image: http://webmath.exponenta.ru/s/c/function/content/chapter2/section2/paragraph3/02020301.jpg]
[image:]
[image: http://www.exponenta.ru/soft/maple/manson/poweredition/chapter7/images/7maple1.gif]
Функция называется нечётной, если выполняются два условия: область определения симметрична относительно начала координат; f(-x)=-f(x).
Примеры. y=x3, y=sin x.
[image:]

[image:]
5. [bookmark: _GoBack]Нули функции, т. е. точки, в которых функция обращается в нуль, или иначе решения уравнения f(x) = 0. Точки пересечения графика с осью x.
6. Промежутки постоянного знака, т. е. промежутки, на которых функция положительна или отрицательна), или иначе решения неравенства f (х)>0,f(x)<0. Участки оси x, соответствующие точкам графика, лежащим выше (ниже) оси x.
7. Точки экстремума, т. е. точки, лежащие внутри области определения, в которых функция принимает самое большое (максимум) или самое маленькое (минимум) значение по сравнению со значениями в близких точках. «Вершины» на графике функции.
8. Промежутки монотонности, т. е. промежутки, на которых функция или возрастает, или убывает. Участки оси x, где график идёт вверх или вниз.
9. Наибольшее и наименьшее значения функции (по сравнению со всеми возможными в отличие от экстремумов, где сравнение ведется только с близкими точками). Ординаты самой высокой и самой низкой точек графика.
1. Периодичность функции. Функция называется периодической, если ее значение не меняется при изменении аргумента на определенное положительное число Т, не равное нулю, f(x + T) = f(x). Это число Т называется периодом. У периодической функции всегда есть бесконечно много разных периодов. Если Т - период, то 2Т, 3Т, 4Т - тоже периоды. Наименьший из периодов называется главным или основным периодом.
Из элементарных функций периодическими являются все тригонометрические функции.
Для того, чтобы проверить, является ли функция периодической, необходимо решить уравнение f(x + T) = f(x) относительно Т. Если получится Т, не зависящее от х, то функция является периодической, иначе не является.

Задача. Исследуйте график функции и запишите её свойства.

[image:]
image5.png

image6.png

image7.png

image8.emf

image9.jpeg

image10.emf
y=cos x

-1,5

-1

-0,5

0

0,5

1

1,5

-10 -5 0 5 10

x

y

image11.gif

image12.png

image13.emf
y=sin x

-1,5

-1

-0,5

0

0,5

1

1,5

-10 -8 -6 -4 -2 0 2 4 6 8 10

x

y

image14.png
(&2

image1.gif

image2.gif

image3.gif

image4.png
-

